DAVIDSON LABORATORY Report 933 WAVE-RESISTANCE REDUCTION OF NEAR-SURFACE BODIES by King Eng and Pung N. Hu March 1963 ### DAVIDSON LABORATORY REPORT 933 March 1963 WAVE-RESISTANCE REDUCTION OF NEAR-SURFACE BODIES by King Eng and Pung N. Hu Prepared for . Office of Naval Research Contract Nonr 263(10) (DL Project FX2531) Reproduction in whole or in part is permitted for any purpose of the United States Government Approved Dr. John Breslin Director ### ABSTRACT An analytical study of the wave-resistance characteristics of near-surface bodies was conducted to determine 1) for a given length and displacement, what changes in body-surface geometry are necessary to cause wave-resistance reduction, and 2) how geometrical change affects the wave-resistance behavior with Froude number and submergence depth. The general wave-resistance expression for a perturbed ellips-oid with the constraints of constant displacement and length is formulated. A digital computer solution of this variational problem is obtained for the case of the spheroid due to available computer-size limitations. The effects of fineness ratio and submergence-tolength ratio on the Froude number behavior of the wave resistance for a range of perturbations is demonstrated. Substantial reduction in wave resistance is possible for all Froude numbers above and slightly below the optimum Froude number for a particular perturbation distribution. For Froude numbers lower than approximately 10% below the optimum Froude number, a large increase in wave-resistance coefficient may be obtained depending upon the perturbation used. Since this generally occurs at low Froude numbers, the actual increase in total resistance experienced for perturbations yielding acceptable geometrical changes should be quite acceptable. Depending upon the optimum Froude number, the geometrical changes required for wave-resistance reduction fall into two classes: 1) midsection bulge with finer bow and stern for Froude numbers below 0.32; and 2) above 0.32 Froude number a midsection pinch with bulging bow and stern. ### NOMENCLATURE | a ₁ , a ₂ , a ₃ | semi-axes of an ellipsoid | |---|--| | A, A _m | perturbation parameter | | D | diameter of spheroid | | e, ē | eccentricity of ellipse | | $F = \frac{U}{gL}$ | Froude number | | g | acceleration of gravity | | k _o | <u>8</u>
11 ² | | k ₁ | longitudinal added mass coefficient | | r_0 , r_1 | radius | | R _o , R | wave resistance | | R_0^{\dagger} , R^{\dagger} , R_m^{\dagger} | wave-resistance coefficient | | -U | constant uniform stream velocity | | x ₁ , x ₂ , x ₃ | rectangular coordinates | | ξ ₁ , ξ ₂ , ξ ₃ | rectangular coordinates | | ϕ , ϕ 0, ϕ 1, Φ | velocity potential | | μ, μ_{0}, μ_{1} | strength of doublets with axes in the positive \mathbf{x}_1 -direction | | $ar{\mu}$ | normalized strength of doublets with axes in the positive x_1 -direction | | ρ | mass density of fluid | Subscript m denotes optimum value ### TABLE OF CONTENTS | | Page | |--------------------------------|------| | Abstract | 111 | | Nomenclature | 1v | | Introduct1on | 1 | | Theory | 2 | | Geometry of Perturbed Spheroid | 12 | | Results and Analysis | 13 | | Acknowledgments | 15 | | References | 16 | | Appendix | A-1 | | Figures | | ### INTRODUCTION As an integral part of the research program on high-speed ship forms at Davidson Laboratory, an analytical investigation into the reduction of the wave resistance of a submerged body moving close to the water surface was conducted. The major problems of interest in the investigation were: - (1) For a given volume and length, how should the surface geometry be changed in order to cause a reduction in wave resistance? - (2) How does the geometrical change affect the wave-resistance behavior with Froude number and depth of immersion? The linearized theory of wave resistance for bodies moving near the surface has been well established by Michell, Havelock, Lunde, etc. These theories impose a linearized free-surface boundary condition on the velocity potential. The wave-resistance expression is an integral with a quadratic integrand consisting either of functions that define the shape of the hull, or functions that define some type of hydrodynamic singularities by which the hull is generated. The latter type of integrand, being mathematically more tractable, is used in this study. The purpose here is to find a hull geometry of minimum wave resistance. Therefore, the investigation becomes a variational problem, and it is apparent that the variation should be in the hydrodynamic singularities. Weinblum¹ treated such a minimum problem by considering a family of hull curves whose doublet distribution was expressed by polynomials having several arbitrary parameters. His result shows that, for a given Froude number and immersion depth, the doublet distribution and its corresponding wave resistance can be evaluated in terms of a table of functions. However, no comparison can be made with his results because the hull displacement is not constrained. The general case of a perturbed ellipsoid is considered in this analysis. It is approached as a variational problem with constant displacement as a subsidiary condition. The ellipsoid is represented by doublets distributed over the confocal ellipse. This doublet distribution is then perturbed such that the perturbation will have no influence on the volume of the ellipsoid, and will produce a new hull with less wave resistance. ### THEORY Throughout the discussion, the axes x_1 , x_2 and x_3 of a right-hand Cartesian coordinate system are fixed on the moving body. The origin 0 has been taken at the geometric center of the body with $0x_1$ parallel to the direction of motion and $0x_3$ vertically upward. The fluid is assumed to be incompressible and inviscid. The motion is irrotational and characterized by a velocity potential ϕ which defines the fluid velocity \bar{q} by $\bar{q} = -\nabla \phi$. The wave height on the free surface is taken to be small in comparison to the wave length. Consider an ellipsoid with semi-axes $a_1>a_2>a_3$ moving in an infinite fluid at a constant speed U along the x_1 -direction. The velocity potential which describes the absolute motion of the fluid is given by² $$\phi_{0}(x_{1},x_{2},x_{3}) = \iint_{\xi_{3}=0} \mu_{0}(\xi_{1},\xi_{2}) \frac{\partial}{\partial \xi_{1}} (\frac{1}{r}) d\xi_{1} d\xi_{2}$$ (1) where $$\mu_0(\xi_1, \xi_2) = \frac{UD_1}{\pi} \left[1 - \left(\frac{\xi_1}{a_1 e}\right)^2 - \left(\frac{\xi_2}{a_2 e}\right)^2 \right]^{1/2}$$ (2) $$e^2 = 1 - \left(\frac{a_3}{a_1}\right)^2 \tag{3}$$ $$\bar{e}^2 = 1 - \left(\frac{a_3}{a_2}\right)^2 \tag{4}$$ $$D_1 = \frac{a_3}{(2-a_1)e\bar{e}} \tag{5}$$ $$a_1 = a_1 a_2 a_3 \int_0^\infty \frac{d\lambda}{(a_1^2 + \lambda) \sqrt{(a_1^2 + \lambda)(a_2^2 + \lambda)(a_3^2 + \lambda)}}$$ (6) $$r^{2} = (x_{1} - \xi_{1})^{2} + (x_{2} - \xi_{2})^{2} + (x_{3} - \xi_{3})^{2}$$ (7) The surface integral in eq. 1 is taken over the confocal ellipse $$(\frac{\xi_1}{a_1 e})^2 + (\frac{\xi_2}{a_2 e})^2 = 1$$ (8) on the plane $\xi_3=0$. Let the ellipsoid be perturbed such that the perturbation can be represented by a doublet distribution $\mu_1(\xi_1,\xi_2)$ in addition to the original doublet distribution $\mu_0(\xi_1,\xi_2)$. $\mu_1(\xi_1,\xi_2)$ is bounded by the same confocal ellipse given by eq. 8. The perturbation potential is then $$\phi_{1}(x_{1},x_{2},x_{3}) = \iint_{\xi_{3}=0} \mu_{1}(\xi_{1},\xi_{2}) \frac{\partial}{\partial \xi_{1}}(\frac{1}{r}) d\xi_{1}d\xi_{2}$$ (9) The resultant potential for the perturbed ellipsoid becomes $$\phi(\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3) = \iint \mu(\xi_1, \xi_2) \frac{\partial}{\partial \xi_1} \left(\frac{1}{\mathbf{r}}\right) d\xi_1 d\xi_2$$ $$\xi_3 = 0$$ (10a) 1 where $$\phi(x_1, x_2, x_3) = \phi_0(x_1, x_2, x_3) + \phi_1(x_1, x_2, x_3)$$ (10b) and $$\mu(\xi_1,\xi_2) = \mu_0(\xi_1,\xi_2) + \mu_1(\xi_1,\xi_2)$$ (10c) is the resultant doublet distribution. It is required that the volume remains constant upon this perturbation; therefore,* $$\iint_{\xi_3 = 0} \mu_1(\xi_1, \xi_2) d\xi_1 d\xi_2 = 0$$ (11) By letting $\mu_1(\xi_1,\xi_2) = \mu_0(\xi_1,\xi_2)Q$, where $Q = Q(\xi_1,\xi_2)$ is an arbitrary function to be chosen later, eq. 10 becomes $$\phi(x_1, x_2, x_3) = \frac{UD_1}{\pi} \iint \left[1 - \left(\frac{\xi_1}{a_1 e}\right)^2 - \left(\frac{\xi_2}{a_2 e}\right)^2 \right]^{\frac{1}{2}} (1 + Q) \frac{\partial}{\partial \xi_1} (\frac{1}{r}) d\xi_1 d\xi_2$$ $$\xi_3 = 0 \tag{12}$$ Then $$V(1+k_1) - V_0(1+k_1^0) = \frac{4\pi}{U} \int \mu_1 d\xi_1 d\xi_2 = 0$$ by eq. 11 or $V = V_0(\frac{1+k_1^0}{1+k_1})$ For elongated bodies of approximately same length and L/D, k_1 and k_1^0 are small in comparison to unity; also they are of the same order of magnitude, i.e, k_1 - k_1^0 is very small. Therefore, $$\frac{1+k_1^0}{1+k_1} \div 1 \text{ or } V \div V_0$$ ^{*} According to Taylor's added mass theorem, $\text{U}\rho\text{V}(1+k_1) = 4\pi\rho \iint (\mu_0 + \mu_1) \text{d}\xi_1 \text{d}\xi_2 = \text{U}\rho\text{V}_0(1+k_1^0) + 4\pi\rho \iint \mu_1 \text{d}\xi_1 \text{d}\xi_2$ where k_1 , V and k_1^0 , V_0 are longitudinal added mass coefficient and volume of the perturbed and unperturbed ellipsoid, respectively. When the body is moving below a free surface, the velocity potential must satisfy the linearized boundary condition $$\frac{\partial \mathbf{x}_{1}^{2}}{\partial \mathbf{z}_{\Phi}} + \mathbf{k}_{0} \frac{\partial \mathbf{x}_{3}}{\partial \Phi} = 0 \tag{13}$$ where $k_0 = \frac{g}{0}$ 2 on the free surface $(x_3 = f)$. The Green's function, satisfying this condition (eq. 13), is given by 5,8 $$G(x_1,x_2,x_3; \xi_1,\xi_2,\xi_3) = \frac{1}{r} - \frac{1}{r_1}$$ $$-\frac{4k_{0}}{\pi} \operatorname{Re} \int_{0}^{\frac{\pi}{2}} \int_{0}^{\infty} \sec^{2}\theta \cdot e^{k[(x_{3} + \xi_{3} - 2f) + i(x_{1} - \xi_{1})\cos\theta]} \frac{\cos[k(x_{2} - \xi_{2})\sin\theta]}{k - k_{0}\sec^{2}\theta} dkd\theta$$ (14) where $$r_1^2 = (x_1 - \xi_1)^2 + (x_2 - \xi_2)^2 + (x_3 + \xi_3 - 2f)^2$$ Physically, the Green's function represents the velocity potential of a source moving at a depth f below the free surface. Therefore, to a first-order approximation, the velocity potential of the body, represented by the doublet distribution $\mu(\xi_1,\xi_2)$, moving below a free surface may be expressed as $$\Phi = \Phi(x_1, x_2, x_3) = \iint \mu(\xi_1, \xi_2) \frac{\partial G}{\partial \xi_1} d\xi_1 d\xi_2$$ $$\xi_3 = 0$$ (15) Substituting eq. 14 into eq. 15, the potential Φ for $(x_1-\xi_1)>0$ and $(x_1-\xi_1)<0$ becomes, respectively, $$\begin{split} \Phi &= \iint \mu(\xi_1,\xi_2)(x_1-\xi_1)(\frac{1}{r^3} - \frac{1}{r_1^3}) \mathrm{d}\xi_1 \mathrm{d}\xi_2 \\ &- \frac{4k_0}{\pi} \text{ Im} \iint \mu(\xi_1,\xi_2) \int_0^{\frac{\pi}{2}} \int_0^{1\infty} \frac{\mathrm{ksec}\theta}{\mathrm{k-k_0sec}^2\theta} \cos \left[\mathrm{k}(x_2-\xi_2) \sin\theta\right] \\ &= \mathrm{e}^{\mathrm{k}\left[(x_3-2f) + \mathrm{i}(x_1-\xi_1)\cos\theta\right]} \mathrm{d}\xi_1 \mathrm{d}\xi_2 \mathrm{dkd}\theta \\ \mathrm{and} &\Phi &= \iint \mu(\xi_1,\xi_2) \left(x_1-\xi_1\right)(\frac{1}{r^3} - \frac{1}{r_1^3}) \, \mathrm{d}\xi_1 \mathrm{d}\xi_2 \\ &- \frac{4k_0}{\pi} \text{ Im} \iint \mu(\xi_1,\xi_2) \int_0^{\frac{\pi}{2}} \int_0^{1\infty} \frac{\mathrm{ksec}\theta}{\mathrm{k+k_0sec}^2\theta} \cos \left[\mathrm{k}(x_2-\xi_2) \sin\theta\right] \\ &= \mathrm{e}^{-\mathrm{k}\left[(x_3-2f) - \mathrm{i} \mid x_1-\xi_1 \mid \cos\theta\right]} \mathrm{d}\xi_1 \mathrm{d}\xi_2 \mathrm{dkd}\theta \\ &+ 8k_0^2 \int_0^{\frac{\pi}{2}} \iint \mu(\xi_1,\xi_2) \cos \left[\mathrm{k_0}(x_1-\xi_1) \sec\theta\right] \cdot \cos \left[\mathrm{k_0}(x_2-\xi_2) \sin\theta\right] \\ &= \mathrm{sec}^2\theta \sin\theta \right] \sec^3\theta = \mathrm{e}^{\mathrm{k_0}(x_3-2f) \sec^2\theta} \mathrm{d}\xi_1 \mathrm{d}\xi_2 \mathrm{d}\theta \end{split}$$ From ref. 6, the wave-resistance expression derived from a consideration of the energy expended in the production of waves is given as $f = \infty$ $$R = \frac{5 \kappa^{O}}{6} \int_{\omega}^{\infty} \left[\left(\frac{9x^{I}}{9\Phi} \right)_{S} - \Phi \left(\frac{9x^{I}}{9s^{\Phi}} \right)_{S} - \Phi \left(\frac{9x^{I}}{9s^{\Phi}} \right)_{S} - \Phi \left(\frac{9x^{I}}{9s^{\Phi}} \right)_{S} - \Phi \left(\frac{9x^{I}}{9s^{\Phi}} \right)_{S} - \Phi \left(\frac{9x^{I}}{9s^{\Phi}} \right)_{S} \right] dx^{I} dx^{I} dx^{I} dx^{I}$$ $$(16)$$ From ref. 5, the velocity potential of Φ at $x_1 \rightarrow -\infty$ can be approximated to the form $$\Phi \Big|_{\mathbf{x}_{1} \to -\infty} = 8k_{0}^{2} \iint \mu(\xi_{1}, \xi_{2}) \cos q_{1}(\frac{\mathbf{x}_{1} - \xi_{1}}{\mathbf{a}_{1} \mathbf{e}}) \cos q_{2}(\frac{\mathbf{x}_{2} - \xi_{2}}{\mathbf{a}_{2} \mathbf{e}})$$ $$\sec^{3}\theta \cdot \mathbf{e}^{k_{0}(\mathbf{x}_{3} - 2\mathbf{f})} \sec^{2}\theta$$ $$d\xi_{1} d\xi_{2} d\theta \qquad (17)$$ where $q_1 = k_0 a_1 e \sec \theta$; $q_2 = k_0 a_2 \bar{e} \sec^2 \theta \sin \theta$. Substituting eq. 17 into eq. 16, one gets: $$R = 16\pi\rho k_0^4 \int_0^{\frac{\pi}{2}} (P_1^2 + P_2^2 + P_3^2 + P_4^2) \sec^5 \theta e^{-2k_0 f \sec^2 \theta} d\theta$$ (18) where $$P_{1} = \iint \mu(\xi_{1}, \xi_{2}) \cos q_{1}(\frac{\xi_{1}}{a_{1}}e) \cos q_{2}(\frac{\xi_{2}}{a_{2}e}) d\xi_{1} d\xi_{2}$$ (19a) $$P_{2} = \iint \mu(\xi_{1}, \xi_{2}) \sin q_{1}(\frac{\xi_{1}}{a_{1}e}) \cos q_{2}(\frac{\xi_{2}}{a_{2}e}) d\xi_{1} d\xi_{2}$$ (19b) $$P_{3} = \iint \mu(\xi_{1}, \xi_{2}) \sin q_{1}(\frac{\xi_{1}}{a_{1}}e) \sin q_{2}(\frac{\xi_{2}}{a_{2}\overline{e}}) d\xi_{1} d\xi_{2}$$ (19c) $$P_{4} = \iint \mu(\xi_{1}, \xi_{2}) \cos q_{1}(\frac{\xi_{1}}{a_{1}}e) \sin q_{2}(\frac{\xi_{2}}{a_{2}\bar{e}}) d\xi_{1} d\xi_{2}$$ (19d) The P_1^2 terms in eq. 18 are all positive definite quantities. Therefore, each P_1^2 term will contribute to wave resistance. However, if $\mu(\xi_1,\xi_2)$ is an even function with respect to ξ_1 and ξ_2 , i.e., $\mu(\xi_1,\xi_2)=\mu(-\xi_1,-\xi_2)$, then P_2 , P_3 and P_4 vanish identically which to some extent reduces the resistance R. As a result, doubly-symmetric bodies are better forms as far as wave resistance is concerned. Consequently, the expression of the doublet distribution takes the form: $$\mu(\xi_1,\xi_2) = \frac{UD_1}{\pi} \left[1 - \left(\frac{\xi_1}{a_1 e} \right)^2 - \left(\frac{\xi_2}{a_2 \overline{e}} \right)^2 \right]^{1/2} (1 + Q)$$ Q will be chosen as an even function with respect to ξ_1 and ξ_2 . Obviously, the choice of Q is not unique under these constraints. For the sake of mathematical simplicity, the choice of Q for the present study is $$Q(\xi_1, \xi_2) = -A \cos \lambda \left(\frac{\xi_1}{a_1 e}\right) \cos \nu \left(\frac{\xi_2}{a_2 e}\right) \tag{20}$$ where A, λ and ν are arbitrary parameters to be determined. The doublet distribution expression now takes the form $$\mu(\xi_1, \xi_2) = \frac{UD_1}{\pi} \left[1 - (\frac{\xi_1}{a_1 e})^2 - (\frac{\xi_2}{a_2 \bar{e}})^2 \right]^{1/2} \left[1 - A \cos \lambda (\frac{\xi_1}{a_1 e}) \cos \nu (\frac{\xi_2}{a_2 \bar{e}}) \right]$$ (21) Substituting eq. 20 into the constraint equation (eq. 11), one obtains $$-(\frac{UD_{1}}{\pi}) \Lambda \iint \left[1 - (\frac{\xi_{1}}{a_{1}}e)^{2} - (\frac{\xi_{2}}{a_{2}\bar{e}})^{2} \right]^{1/2} \cos \lambda (\frac{\xi_{1}}{a_{1}}e) \cos \nu (\frac{\xi_{2}}{a_{2}\bar{e}}) d\xi_{1} d\xi_{2} = 0$$ which can be satisfied if (see Appendix) $$A(\sqrt{\lambda^2 + \nu^2})^{-3/2}$$ $J_{3/2}(\sqrt{\lambda^2 + \nu^2}) = 0$ For nontrivial solution of A, λ and ν , one has $$\sqrt{\lambda^2 + \nu^2} = \tan \sqrt{\lambda^2 + \nu^2} \tag{22}$$ Substituting eq. 21 into eqs. 19a through 19d, the results are (see Appendix) $$P_{1} = U\overline{D}_{1} \left(\psi_{0} - A\psi\right) \tag{23}$$ $$P_2 = 0$$, $P_3 = 0$, and $P_4 = 0$ (24) where $$\psi_{0} = 2\sqrt{\frac{\pi}{2}} \frac{J_{3/2}(\sqrt{q_{1}^{2} + q_{2}^{2}})}{(\sqrt{q_{1}^{2} + q_{2}^{2}})^{3/2}}; D_{1} = \frac{a_{1}a_{2}a_{3}}{(2 - a_{1})}$$ $$\psi = \frac{1}{2}\sqrt{\frac{\pi}{2}} \left\{ \frac{J_{3/2}(\sqrt{(\lambda - q_{1})^{2} + (\nu - q_{2})^{2}})}{(\sqrt{(\lambda - q_{1})^{2} + (\nu - q_{2})^{2}})^{3/2}} + \frac{J_{3/2}(\sqrt{(\lambda - q_{1})^{2} + (\nu + q_{2})^{2}})}{(\sqrt{(\lambda - q_{1})^{2} + (\nu - q_{2})^{2}})^{3/2}} + \frac{J_{3/2}(\sqrt{(\lambda + q_{1})^{2} + (\nu + q_{2})^{2}})}{(\sqrt{(\lambda + q_{1})^{2} + (\nu - q_{2})^{2}})^{3/2}} + \frac{J_{3/2}(\sqrt{(\lambda + q_{1})^{2} + (\nu + q_{2})^{2}})}{(\sqrt{(\lambda + q_{1})^{2} + (\nu + q_{2})^{2}})^{3/2}} \right\}$$ and $q_1 = k_0 a_1 e \sec \theta$; $q_2 = k_0 a_2 e \sec^2 \theta \sin \theta$ Substituting eq. 23 into eq. 18, R becomes $$R = 16\pi\rho k_0^4 (UD_1)^2 \int_0^{\frac{\pi}{2}} (\psi_0 - A\psi)^2 g(\theta) d\theta$$ (25) where $g(\theta) = \sec^5 \theta e^{-k_0 f \sec^2 \theta}$ Let L = $$2a_1$$, $F^2 = \frac{U^2}{gL} = \frac{1}{2k_0a_1}$, and $R' = \frac{R}{\frac{1}{2}\rho U^2L^2}$ where F is the Froude number, and R'is the wave resistance coefficient. Then $$R' = K \int_{0}^{\frac{\pi}{2}} (\psi_{o} - A\psi)^{2} g(\theta) d\theta \qquad (26)$$ where $$K = \frac{\pi}{2} \left(\frac{1 - e^2}{2 - \alpha_1} \right) \frac{1}{(1 - \bar{e}^2)} \frac{1}{F^8}$$ Denoting $$R_{o} = K \int_{0}^{\frac{\pi}{2}} \psi_{o}^{2} g(\theta) d\theta \qquad (27a)$$ $$R_{1} = K \int_{0}^{\frac{\pi}{2}} \psi \psi_{0} g(\theta) d\theta \qquad (27b)$$ and $$R_2 = K \int_0^{\frac{\pi}{2}} \psi^2 g(\theta) d\theta$$ (27c) R'can be written in terms of a perturbation parameter A* as follows: $$R'(A) = R_0 - 2AR_1 + A^2R_2$$ (28) The first and second variations of R'(A) are given, respectively, as $$\delta R'(A) = 2(-R_1 + AR_2) \delta A \qquad (29)$$ and $$\delta^2 R'(A) = 2R_2(\delta A)^2 \tag{30}$$ since R_2 is positive definite as seen from eq. 27c, eq. 30 shows that if $R^*(A)$ has an extremal, it is a minimum. The minimum of R^* occurs at $$A = A_{m} = \frac{R_{1}^{**}}{R_{2}}$$ (31) and has a value $$R^{\dagger}(A_{m}) = R_{m}^{\dagger} = R_{o} - \frac{R_{1}^{2}}{R_{2}}$$ (32) ^{*}R is also a function of λ and ν , but the major parameter which reduces wave resistance is the parameter A. **Since $R_1 = R_1(\lambda, \nu)$ and $R_2 = R_2(\lambda, \nu)$, therefore $A_m = A_m(\lambda, \nu) = \frac{R_1(\lambda, \nu)}{R_2(\lambda, \nu)}$, then for various values of (λ, ν) that satisfy eq. 31 and the constraint condition eq. 22, a family of hull forms of similar wave-resistance characteristics will result. Since it is not possible to obtain a closed form solution of R_0 , R_1 and R_2 , the problem solution requires the use of a large capacity digital computer. Due to the limited capacity and speed of Stevens Institute's 1620 IBM computer, numerical results are presented only for the general case of a perturbed spheroid. The equations of a perturbed spheroid can be obtained by taking limits of the perturbed ellipsoid equations, i.e., let n = 0, $\xi_2 \longrightarrow 0$ and $\bar{e} \rightarrow 0$. The spheroid equations then become for doublet strength: $$\mu(\xi) = \frac{U(a_1 e)^2}{2\left[\frac{2e}{1-e^2} - \ln(\frac{1+e}{1-e})\right]} (1-\xi^2) (1-A\cos\lambda\xi) (33)$$ where $\xi = \frac{\xi_1}{a_1 e}$ and $-1 \le \xi \le 1$, and for the potential in an infinite fluid: $$\Phi(\xi) = \int_{-1}^{1} \mu(\xi) \frac{\partial}{\partial \xi} (\frac{1}{r}) d\xi$$ (34) where $r^2 = (x_1 - a_1 e \xi)^2 + y^2$; $y^2 = x_2^2 + x_3^2$. The characteristic equation resulting from the constant volume constraint reduces to: $$\lambda = \tan \lambda . \tag{35}$$ The expressions R_o, R₁, R₂, R', A_m and R'_m remain unchanged, but K, $\psi_{\rm C}$ and ψ are different. $$R_{o} = K \int_{0}^{\frac{\pi}{2}} \psi_{o}^{2} g(\theta) d\theta \qquad (36a)$$ $$R_1 = K \int_0^{\frac{\pi}{2}} \psi \psi_0 g(\theta) d\theta \qquad (36b)$$ $$R_2 = K \int_0^{\frac{\pi}{2}} \psi^2 g(\theta) d\theta \qquad (36c)$$ $$R' = R_0 - 2AR_1 + A^2R_2 \tag{37}$$ $$A_{\rm m} = \frac{R_1}{R_2} \tag{38}$$ $$R_{m}^{1} = R_{o} - \frac{R_{1}^{2}}{R_{2}}$$ $$K = \frac{\pi}{2} \left\{ \frac{e^{3}}{F^{4} \left[\frac{2e}{1 - e^{2}} - \ln(\frac{1 + e}{1 - e}) \right]} \right\}^{2}$$ (39) $$\psi_0 = \frac{2}{q_1^3} (\sin q_1 - q_1 \cos q_1)$$ $$\psi = \frac{\sin(\lambda - q_1) - (\lambda - q_1)\cos(\lambda - q_1)}{(\lambda - q_1)^3} + \frac{\sin(\lambda + q_1) - (\lambda + q_1)\cos(\lambda + q_1)}{(\lambda + q_1)^3}$$ where $q_1 = \frac{e}{2F^2} \sec \theta$. ### GEOMETRY OF PERTURBED SPHEROID* The doublet distribution between foci $$\mu_{0}(\xi) = \frac{Ua_{1}^{2}e^{2}(1-\xi^{2})}{2\left[\frac{2e}{1-e^{2}}-\ln(\frac{1+e}{1-e})\right]}, \quad \xi = \frac{x}{a_{1}e}$$ (40) is the image of the uniform stream -U within the spheroid: $$r_0^2 = a_1^2(1 - e^2) (1 - e^2\xi^2)$$ (41) ^{*} This method is suggested by Professor L. Landweber, from the State University of Iowa. An increment in the doublet distribution $\Delta\mu$ will produce a change in the ordinate of the spheroid which, it will be assumed, is given by modified Munk's formula: $$\Delta \mu = \frac{1 + k_1}{\mu} U\Delta(r^2) \tag{42}$$ where k_1 is the added mass coefficient of the spheroid given by 12 $$\frac{2}{1+k_1} = \frac{1-e^2}{e^3} \left[\frac{2e}{1-e^2} - \ln(\frac{1+e}{1-e}) \right]$$ (43) Taking $\Delta \mu = \mu_1 = -A\mu_0(\xi)\cos \lambda \xi$, together with eqs. 40, 42 and 43: $$\Delta(r^2) = -\frac{Aa_1^2(1-e^2)}{e} (1-\xi^2) \cos \lambda \xi$$ (44) combine eqs. 41 and 44 and get: $$r^{2}(\xi) = r_{0}^{2} + \delta(r^{2}) = a_{1}^{2}(1 - e^{2}) \left[1 - e^{2}\xi^{2} - \frac{A}{e}(1 - \xi^{2})\cos \lambda\xi\right]$$ (45) $$r(x) = (\frac{D}{L})\sqrt{1 - (\frac{x}{a_1})^2 - \frac{A}{e^3} \left[e^2 - (\frac{x}{a_1})^2\right] \cos \frac{\lambda}{e} (\frac{x}{a_1})}$$ (46) where r(x) is the radius of the perturbed spheroid along the x-axis $(\frac{D}{L})$ is the slenderness ration of the undisturbed spheroid. ### RESULTS AND ANALYSIS The optimum perturbation parameter A_m is plotted versus Froude number in Fig. 1. At Froude numbers below .30, A_m is almost independent of both slenderness and immersion ratio. For Froude numbers .28< F< .30, A_m shows little change and has a value of approximately $A_m = -.20$. For F>.30, A_m varies significantly with depth, f/L, but varies very little with fineness ratio, D/L. This result is expected because at infinite depth, there is no wave resistance. By examining the doublet distribution, one can obtain a good indication of what the approximate hull form will be like. Therefore, from eq. 33, one may conclude that: - 1) for A < 0, the hull forms bulge out at the midsection and are narrow at the ends, - 2) for 0 < A < 1, the hull forms neck in at the midsection and bulge out at the ends, - 3) for A > 1, the hull form may be imaginary. There is no clear-cut dividing line as to what type of body geometry a hull may have and still be considered reasonable. However, the perturbed bodies with A < 0.5 generated from a spheroid could easily be considered reasonable forms. The fact that the body geometry for minimum wave resistance varies with Froude number and immersion ratio makes it apparent that there is no single hull that can have minimum wave resistance over a range of Froude numbers and submergence depths. However, from Fig. 1 and eq. 33, for arbitrary values of A ranging from - .20 < A < 1, there is associated a hull form which will have a minimum at some F and f/L. For example: for A = -.20, the minimum will occur between F = .28 and .30. With this in mind, A = -.20, .25, .50 and .75 were chosen to illustrate the results of this analysis. The Froude number and submergence ratio corresponding to the minimum for the above perturbation parameters are shown in Fig. 2. The associated normalized doublet distributions and the approximate hull form are shown respectively in Figs. 3 and 4. Figures 5 and 6, respectively, show the wave-resistance variation with Froude number and immersion ratio. As would be expected, the wave resistance over the entire Froudenumber range is affected by the geometrical change resulting from the perturbation. For A>0 the wave-resistance coefficient, in general, has a reduction at high Froude-number values, but shows considerable increase at low values, especially when the body moves toward the free surface. Also, for A<0, the wave-resistance coefficient reduces at low but increases at high Froude numbers. ### ACKNOWLEDGMENTS The authors wish to acknowledge their gratitude to Professor L. Landweber, consultant for Davidson Laboratory and Mr. Earl Uram, staff scientist at the laboratory, for their suggestions and review of this report. ### REFERENCES - 1. Weinblum, G.P.: "The Wave Resistance of Bodies of Revolution," DTMB Report 758, May 1951. - 2. Newman, J.N.: "The Damping of an Oscillating Ellipsoid Near a Free Surface," Jour. of Ship Research, Vol. 5, No. 3, December 1961. - 3. Havelock, T.H.: "The Wave Resistance of an Ellipsoid," Proceedings of the Royal Society, A, Volume 132, 1931, pp. 480-486. - 4. Havelock, T.H.: "The Wave Resistance of a Spheroid," Proof the Royal Society, A, Vol. 131, 1931, pp. 275-285. - 5. Havelock, T.H.: "Wave Resistance Theory and its Application to Ship Problems," Trans. SNAME, Vol. 59, 1951, pp. 13-24. - 6. Lunde, J.K.: "On the Theory of Wave Resistance and Wave Profile," Skipsmodelltankens Meddelelse NR. 10, April 1952. - 7. Lunde, J.K.: "On the Linearized Theory of Wave Resistance for Displacement Ships in Steady and Accelerated Motion," Trans. SNAME, Vol. 59, 1952, pp. 25-76. - 8. Peters, A.S. and Stoker, J.J.: "The Motion of a Ship, as a Floating Rigid Body, in a Seaway," Communications on Pure and Applied Mathematics, Volume X, No. 3, August 1957. - 9. Karp, S., Kotik, J. and Lurye, J.: "On the Problem of Wave Resistance for Struts and Strut-Like Dipole Distributions," Proceedings of the Third Symposium on Naval Hydrodynamics, October 19-22, 1962, Scheveningen, Holland. - 10. Pond, H.L.: "The Pitching Moment Acting on a Body of Revolution Moving Under a Free Surface," DTMB Report 819, May 1952. - 11. Pond, H.L.: "The Moment Acting on a Rankine Ovoid Moving Under a Free Surface," DTMB Report 429, September 1951. - 12. Lamb, H.: Hydrodynamics, 6th Edition, Cambridge Univ. Press, England, 1940. - 13. Watson, G.N.: "Theory of Bessel Functions," 2nd Edition, 1952. ### APPENDIX Evaluate the surface integral of the form $$I = \iint \sqrt{1 - (\frac{x}{a})^2 - (\frac{y}{b})^2} \cos \alpha x \cos \beta y dx dy$$ over the surface of an ellipse $$\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 = 1$$ where α and β are arbitrary constants. Let $x = a\sin\phi\cos\theta$ and $y = b\cos\phi$, then the element surface becomes $ds = ab\sin^2\phi\sin\theta d\phi d\theta$. Upon change of variables, the integral I can be written as $$I = ab \int_{0}^{\pi} \int_{0}^{\pi} sin^{3} \phi sin^{2} \theta \cos \left[(a\alpha sin \phi) \cos \theta \right] \cos (b\beta \cos \phi) d\theta d\phi.$$ Denoting $\gamma = a\alpha \sin \phi$, and integrating with respect to θ : $$P(\gamma) = \int_{0}^{\pi} \sin^{2}\theta \cos(\gamma \cos\theta) d\theta$$ $$= -\frac{1}{\gamma} \int_{0}^{\pi} \sin\theta \cos(\gamma \cos\theta) d(\gamma \cos\theta).$$ Integrating $P(\gamma)$ by parts, we obtain $$P(\gamma) = \frac{1}{\gamma} \int_{0}^{\pi} \cos\theta \sin(\gamma \cos\theta) d\theta = \frac{\pi}{\gamma} J_1(\gamma)$$. Substitute $P(\gamma)$ back into I; then I becomes $$I = \frac{\pi b}{\alpha} \int_{0}^{\pi} \sin^{2}\phi J_{1}(a\alpha \sin\phi) \cos(b\beta \cos\phi) d\phi$$ but $\cos\delta = \sqrt{\frac{\pi \delta}{2}} J_{-\frac{1}{2}}(\delta)$ therefore $$I = \frac{\pi \sqrt{2\pi b\beta}}{\alpha} \int_{0}^{\pi} J_{1}(\alpha a \sin \phi) J_{-\frac{1}{2}}(b\beta \cos \phi) \cos^{\frac{1}{2}} \phi \sin^{2} \phi d\phi .$$ From ref. 13, under Sonine's second finite integral, the expression I is of the form $$I = (\pi \sqrt{2\pi}ab) \frac{J_{3/2}(\sqrt{(a\alpha)^2 + (b\beta)^2})}{(\sqrt{(a\alpha)^2 + (b\beta)^2})^{3/2}}.$$ FIGURE I. OPTIMUM PERTURBATION PARAMETER VS FROUDE NUMBER. FIGURE 2. MINIMUM WAVE RESISTANCE OF THREE PERTURBED SPHEROID AS A FUNCTION OF FROUDE NUMBER AND IMMERSION RATIO. FIGURE 3. NORMALIZED DOUBLET DISTRIBUTION, μ (ξ). FIGURE 4. CONFIGURATION OF PERTURBED SPHEROID FIGURE 6. WAVE RESISTANCE COEFFICIENT OF PERTURBED SPHEROID VS FROUDE NUMBER. ### Copies 6 Chief of Naval Research Department of the Navy Washington 25, D. C. Attn: Codes 438 (3) 461 (1) 463 (1) 466 (1) - 1 Commanding Officer Office of Naval Research Branch Office 495 Summer Street Boston 10, Massachusetts - 1 Commanding Officer Office of Naval Research Branch Office 207 West 24th Street New York 11, New York - 1 Commanding Officer Office of Naval Research Branch Office 1030 East Green Street Pasadena, California - 1 Commanding Officer Office of Naval Research Branch Office 1000 Geary Street San Francisco 9, California - 25 Commanding Officer Office of Naval Research Branch Office Box 39, Navy ## 100 Fleet Post Office New York, New York - 6 Director Naval Research Laboratory Washington 25, D. C. Attn: Code 2027 - 5 Chief, Bureau of Naval Weapons Department of the Navy Washington 25, D. C. Attn: Codes RUAW-4 RRRE RAAD RAAD-222 DIS-42 - 8 Chief, Bureau of Ships Department of the Navy Washington 25, D. C. Attn: Codes 310 312 335 420 421 440 442 - 1 Chief, Bureau of Yards and Docks Department of the Navy Washington 25, D. C. Attn: Code D-400 449 - 1 Commander U. S. Naval Ordnance Test Station China Lake, California Attn: Code 753 - 2 Commander U. S. Naval Ordnance Test Station Pasadena Annex 3202 E. Foothill Blvd. Pasadena 8, California Attn: Code P-508 - Commander Planning Department Portsmouth Naval Shipyard Portsmouth, New Hampshire - 1 Commander Planning Department Boston Naval Shipyard Boston 29, Massachusetts - Commander Planning Department Pearl Harbor Naval Shipyard Navy #128, Fleet Post Office San Francisco, California - 1 Commander Planning Department San Francisco Naval Shipyard San Francisco 24, California - 1 Commander Planning Department Mare Island Naval Shipyard Vallejo, California - 1 Director Eng. Sciences Div. National Science Foundation 1951 Constitution Avenue, N.W. Washington 25, D. C. - 3 Director National Bureau of Standards Washington 25, D. C. Attn: Fluid Mechanics Division (Dr. G. B. Schubauer) Dr. G. H. Keulegan Dr. J. M. Franklin - 10 Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia - 1 Office of Technical Services Department of Commerce Washington 25, D. C. - 3 California Institute of Technology Pasadena 4, California Attn: Professor M. S. Plesset Professor T. Y. Wu Professor A. J. Acosta - University of California Department of Engineering Los Angeles 24, California Attn: Dr. A. Powell - Director Scripps Institute of Oceanography University of California La Jolla, California - Professor M. L. Albertson Department of Civil Engineering Colorado A&M College Fort Collins, Colorado - Professor J. E. Cermak Department of Civil Engineering Colorado State University Fort Collins, Colorado - Professor W. R. Sears Graduate School of Aeronautical Engineering Cornell University Ithaca, New York - 2 State University of Iowa Iowa Institute of Hydraulic Research Iowa City, Iowa Attn: Dr. H. Rouse Dr. L. Landweber - 2 Harvard University Cambridge 38, Massachusetts Attn: Professor G. Birkhoff (Dept. of Mathematics) Professor G. F. Carrier (Dept. of Mathematics) - 2 Massachusetts Institute of Technology Cambridge 39, Massachusetts Attn: Department of Naval Architecture and Marine Eng. Professor A. T. Ippen - 3 University of Michigan Ann Arbor, Michigan Attn: Professor R. B. Couch (Dept. of Naval Arch.) Professor W. W. Willmarth (Aero. Engrg. Department) Professor M. S. Uberoi (Aero. Engrg. Department) - 3 Dr. L. G. Straub, Director St. Anthony Falls Hydraulic Lab. University of Minnesota Minneapolis 14, Minnesota Attn: Mr. J. N. Wetzel Prof. B. Silberman - Professor J. J. Foody Engineering Department New York State Univ. Maritime College Fort Schulyer, New York - New York University Inst. of Mathematical Sciences 25 Waverly Place New York 3, N. Y. Attn: Prof. J. Keller Prof. J. J. Stoker - The Johns Hopkins University Department of Mechanical Engineering Baltimore 18, Maryland Attn: Prof. S. Corrsin (1) Prof. O. M. Phillips (2) ### Copies 11 - Commander Planning Department New York Naval Shipyard Brooklyn 1, New York - 1 Commander Planning Department Puget Sound Naval Shipyard Bremerton, Washington - Commander Planning Department Philadelphia Naval Shipyard U. S. Naval Base Philadelphia 12, Pennsylvania - 1 Commander Planning Department Norfolk Naval Shipyard Portsmouth, Virginia - Commander Planning Department Charleston Naval Shipyard U. S. Naval Base Charleston, South Carolina - Commander Planning Department Long Beach Naval Shipyard Long Beach 2, California - 1 Commander Planning Department U. S. Naval Weapons Laboratory Dahlgren. Virginia - 1 Commander U. S. Naval Ordnance Laboratory White Oak, Maryland - Dr. A. V. Hershey Computation and Exterior Ballistics Laboratory U. S. Naval Weapons Laboratory Dahlgren, Virginia - 1 Superintendent U. S. Naval Academy Annapolis, Maryland Attn: Library - 1 Superintendent U. S. Naval Postgraduate School Monterey, California - 1 Commandant U. S. Coast Guard 1300 E. Street, N. W. Washington, D. C. - Secretary Ship Structure Committee U. S. Coast Guard Headquarters 1300 E. Street, N. W. Washington, D. C. - Commander Military Sea Transportation Service Department of the Navy Washington 25, D. C. - 2 U. S. Maritime Administration GAO Building 441 G Street, N. W. Washington, D. C. Attn: Division of Ship Design Division of Research - Superintendent U. S. Merchant Marine Academy Kings Point, Long Island, New York Attn: Capt. L. S. McCready (Dept. of Engineering) - Commanding Officer and Director U. S. Navy Mine Defense Laboratory Panama City, Florida - Commanding Officer NROTC and Naval Administrative Unit Massachusetts Inst. of Technology Cambridge 39. Massachusetts - U. S. Army Transportation Research and Development Command Fort Eustis, Virginia Attn: Marine Transport Division - Mr. J. B. Parkinson National Aeronautics and Space Administration 1512 H Street, N. W. Washington 25, D. C. - Director Langley Research Center Langley Station Hampton, Virginia Attn: Mr. I. E. Garrick Mr. D. J. Marten - 2 Dr. G. F. Wislicenus Ordnance Research Laboratory Pennsylvania State University University Park, Penna. Attn: Dr. M. Sevik - 1 Professor R. C. DiPrima Department of Mathematics Rensselaer Polytechnic Institute Troy, New York - 2 Webb Institute of Naval Arch. Crescent Beach Road Glen Cove, New York Attn: Professor E. V. Lewis Technical Library - 1 Director Woods Hole Oceanographic Institute Woods Hole, Massachusetts - 1 Executive Director Air Force Office of Scientific Research Washington 25, D. C. Attn: Mechanics Branch - 1 Commander Wright Air Development Div. Aircraft Laboratory Wright-Patterson Air Force Base Ohio Attn: Mr. W. Mykytow, Dynamics - 2 Cornell Aeronautical Laboratory 4455 Genesee Street Buffalo, New York Attn: Mr. W. Targoff Mr. R. White - 3 Mass. Institute of Technology Fluid Dynamics Research Lab. Cambridge 39, Massachusetts Attn: Prof. H. Ashley Prof. M. Landahl Prof. J. Dugundji - 1 Dr. S. F. Hoerner 148 Busteed Drive Midland Park, New Jersey - 1 Boeing Airplane Company Seattle Division Seattle, Washington Attn: Mr. M. J. Turner - 1 Electric Boat Division General Dynamics Corporation Groton, Connecticut Attn: Mr. Robert McCandliss - 1 General Applied Sciences Laboratories, Inc. Merrick and Stewart Aves. Westbury, L. I., N. Y. - 1 Gibbs and Cox, Inc. 21 West Street New York, N. Y. - 3 Grumman Aircraft Eng. Corp. Bethpage, L. I., N. Y. Attn: Mr. E. Baird Mr. E. Bower Mr. W. P. Carl - 1 Lockheed Aircraft Corporation Missiles and Space Div. Palo Alto, California Attn: R. W. Kermeen - Midwest Research Institute 425 Volker Blvd. Kansas City 10, Missouri Attn: Mr. Zeydel - 3 Director, Dept. of Mech. Sciences Southwest Research Institute 8500 Culebra Road San Antonio 6, Texas Attn: Dr. H. N. Abramson Mr. G. Ransleben Editor, Applied Mechanics Review - 2 Convair A Division of General Dynamics San Diego, California Attn: Mr. R. H. Oversmith Mr. H. T. Brooke - 1 Hughes Tool Company Aircraft Division Culver City, California Attn: Mr. M. S. Harned - 1 Hydronautics, Incorporated Pindell School Road Howard County Laurel, Maryland Attn: Mr. Phillip Eisenberg - Rand Development Corporation 13600 Deise Avenue Cleveland 10, Ohio Attn: Dr. A. S. Iberall - U. S. Rubber Company Research and Development Dept. Wayne, New Jersey Attn: Mr. L. M. White - Technical Research Group, Inc. 2 Aerial Way Syosset, L. I., N. Y. Attn: Dr. Jack Kotik - AVCO Corporation Lycoming Division 1701 K Street, N. W., Apt. 904 Washington, D. C. Attn: Mr. T. A. Duncan - 1 Mr. J. G. Baker Baker Manufacturing Company Evansville, Wisconsin - Curtiss-Wright Corp. Research Div. Turbomachinery Division Quehanna, Pennsylvania Attn: Mr. George Pedersen - Dr. Blaine R. Parkin AiResearch Manufacturing Corp. 9851-9951 Sepulveda Blvd. Los Angeles 45, California. - The Boeing Company Aero-Space Division Seattle 24, Washington Attn: Mr. R. E. Bateman - 1 Lockheed Aircraft Corporation California Division Hydrodynamics Research Burbank, California Attn: Mr. Bill East - Mass. Institute of Technology Dept. of Naval Architecture and Marine Engineering Cambridge 39, Massachusetts Attn: Prof. M. A. Abkowitz - 2 Stanford University Dept. of Civil Engineering Stanford, California Attn: Dr. Byrne Perry Dr. E. Y. Hsu - 1 Dr. Hirsh Cohen IBM Research Center P. O. Box 218 Yorktown Heights, New York - 1 Mr. David Wellinger Hydrofoil Projects Radio Corporation of America Burlington, Massachusetts - 1 Food Machinery Corporation P. O. Box 367 San Jose, California Attn: Mr. G. Tedrew - 1 Dr. T. R. Goodman Oceanics, Inc. Technical Industrial Park Plainview, L. I., N. Y. - l Professor Brunelle Dept. of Aeronautical Engineering Princeton University Princeton, New Jersey - 1 Commanding Officer Office of Naval Research Br Ofc 86 East Randolph Street Chicago 1, Illinois - 1 The Rand Corporation 1700 Main Street Santa Monica, California (Internal Mail Station 46-74) Attn: Technical Library - 1 National Research Council Montreal Road Ottawa 2, Canada Attn: Mr. E. S. Turner | 16 Commanding Officer and Director
David Taylor Model Basin
Washington 7, D. C.
Attn: Codes 108
142
500
513 | 3 | Versuchsanstalt für Wasserbau
und Schiffbau
Schleuseninsel im Tiergarten
Berlin, Germany
Attn: Dr. S. Schuster, Director
Dr. H. Schwanecke
Dr. Grosse | |---|---|---| | 520
525
526
526A
530
533 | 1 | Technische Hogeschool
Institut voor Toegepaste Wiskunde
Julianalaan 132
Delft, Netherlands
Attn: Prof. R. Timman | | 580
585
589
591
591A
700 | 1 | Bureau D'Analyse et de Recherche
Appliquees
47 Avenue Victor Cresson
Issy-Les-Moulineaux
Seine, France
Attn: Prof. Siestrunck | - 1 Hamburgische Schiffbau-Versuchsanstalt Bramfelder Strasse 164 1 No Hamburg 33, Germany Wa Attn: Dr. H. W. Lerbs - l Institut für Schiffbau der Universitat Hamburg Berliner Tor 21 Hamburg 1, Germany Attn: Dr. O. Grim - 1 Trans. Technical Research Inst. 1-1057, Mejiro-Cho, Toshima-Ku Tokyo, Japan - 1 Max-Planck Institut für Strömungsforschung Bottingerstrasse 6/8 Gottingen, Germany Attn: Dr. H. Reichardt - 1 Hydro-og Aerodynamisk Laboratorium Lyngby, Denmark Attn: Prof. Carl Prohaska - Netherlands Ship Model Basin Wageningen, The Netherlands Attn: Dr. Ir. J. D. van Manen - National Physical Laboratory Teddington, Middlesex, England Attn: Mr. A. Silverlead Head, Aerodynamics Div. - Head, Aerodynamics Department Royal Aircraft Establishment Farnborough, Hants, England Attn: Mr. M. O. W. Wolfe - Skipsmodelltanken Trondheim, Norway Attn: Professor J. K. Lunde - Mr. C. Wigley Flat 102 6-9 Charterhouse Square London E.C.1 England # Davidson Laboratory Report No. 933 # by King Eng and Pung M. Hu, March 1963 An analytical study of the wave-resistance characteristics of near-surface bodies was conducted to determine 1) for a given length and displacement, what charges in body-surface geometry are necessary to cause wave-resistance reduction, and 2) how geometrical charges affects the wave-resistance behavior with Froude number and subsargance depth. The general wave-resistance expression for a perturbed elibrated with the constraints of constant displacement and length is formulated. A digital computer solution of this variational problem is obtained for the case of the spheroid due to available computer-size limitations. ### MAVE-RESISTANCE MEDICATION OF HEAR-SURFACE BODIES # Davidson Laboratory Report No. 933 UNCLASSIFIED by King Erg and Pung M. Hu, March 1963 An analytical study of the wave-resistance characteristics of near-surface bodies was conducted to determine 1) for a given length and displacement, what charges in body-surface geometry are necessary to cause wave-resistance reduction, and 2) how geometrical charge sifects the wave-resistance behavior with Fronde number and submergence depth. The general wave-resistance expression for a perfurbed allipsoid with the constraints of containt displacement and length is formulated. A digital computer solution of this variational problem is obtained for the case of the apheroid due to available The effects of finemess ratio and submergence-to-length ratio on the Froude number behavior of the wave resistance for a range of perturbations is demonstrated. Substantial reduction in wave resistance is possible for all Froude numbers above and slightly below the optimum Froude number for a particular perturbation distribution. For Froude numbers lower than approximately log below the optimum Froude number, a large increase in wave-resistance coefficient may be obtained depending upon the perturbation used. Since this generally course as low Froude numbers, the actual increase in total resistance experienced for perturbation visiting acceptable geometrical changes should be quite acceptable. Depending upon the optimum Froude number, the geometrical changes regarized for serve-resistance reduction for the classes: 1) sidection bulge with finer bow and stern for Froude numbers below 0.32 mand 2) above 0.32 Froude number a mideostion plack with bulging bow and stern. ### NAVE-KESISTANCE REDUCTION OF HEAR-SURFACE BODIES ## Davidson Laboratory Report No. 933 by King Eng and Pung M. Hu, March 1963 An analytical study of the wave-resistance characteristics of near-surface bodies was conducted to determine 1) for a given length and displacement, what changes in body-surface geometry are necessary to cames wave-resistance reduction, and 2) how geometrical change affects the wave-resistance behavior with Frode number and subsergence depth. The general wave-resistance expression for a perturbed ellipsoid with the constraints of constant displacement land length is formulated. A digital computer solution of this variational problem is obtained for the case of the spheroid due to available The effects of fineness ratio and subsergence-to-length ratio on the Froude number behavior of the wave resistance for a range of perturbations is desormered. Substantial reduction the optimum froude numbers down all broude numbers above and stifility below the optimum Froude numbers lower than approximately 10% below the optimum Froude numbers; a rate increase in suproximately 10% below the optimum Froude numbers, a large increase in swee-resistance coefficient may be obtained depending upon the perturbation used. Since this generally cocurs at low Froude numbers, the actual increase in total resistance experienced for perturbations yielding acceptable geometrical changes should be quite acceptable. Depending upon the optimum Froude number, the geometric of all changes should call changes should all adsection bulge with finer bow and stern for Froude numbers below 0.32; and 2) above 0.32 Froude number a midsection pinch bulging bow and stern. ### WAVE-RESISTANCE REDUCTION OF MEAN-SURPACE BOILES # Davidson Laboratory Report No. 933 by King Eng and Pung N. Nu, March 1963 An analytical study of the wave-resistance characteristics of near-surface bodies was conducted to determine 1) for a given length and displacement, what charges in body-surface geometry are necessary to came wave-resistance reduction, and 2) how geometrical charge affects the wave-resistance extitute Froude number and submergence depth. The general wave-resistance exmers and submergence depth. The general wave-resistance existent and length is formulated. A digital computer solution of this variational problem is obtained for the case of the spheroid due to available computer-size limitations. The effects of finances ratio and submergence-to-langth ratio on the Froude number behavior of the wave resistance for a range of perturbations is demon strated. Substantial reduction in wave resistance is posable for all froud numbers above and slightly below the optimum Froude number of a particular operturbation distribution. For Froude numbers lower than approximately 10¢ below the optimum Froude number, a large increase in wave-resistance coefficient may be obtained depending upon the perturbation used. Since this general ally cours at low Froude numbers, the setual infresse in fotal resistance experienced for perturbations yielding acceptable geometrical changes should be quite acceptable. Depending upon the optimum Froude number, the geometric call changes required for wave-resistance reduction fall into two classes: 1) madesciton buige with finer bow and stern for Froude numbers below 0.321 and 2) above 0.32 Froude number a midsection punch with buiging bow and stern